Particle Production for a Muon Storage Ring: I. Targetry and π/μ Yield * N.V. Mokhov Fermilab, P.O. Box 500, Batavia, IL 60510, USA ¹ ## Abstract Efficient production and collection of a large number of muons is needed to make a neutrino factory based on a muon storage ring viable. Results of extensive MARS simulations are reported for 2 to 30 GeV protons on various targets in a 20 T hybrid solenoid, followed by a matching section and decay channel. Part I describes pion and muon yields, targetry issues, and beam energy and power considerations. Part II describes radiation loads on targets, the capturing system and shielding. Key words: Neutrino factory, targets, beam capturing, pion and muon yield PACS: 41.75.-i, 85.25.Ly, 87.18.Bb, 87.53.Wz #### 1 Introduction To achieve adequate parameters of a neutrino factory based on a muon storage ring [1] it is necessary to produce and collect large numbers of muons. The system starts with a proton beam impinging on a thick target sitting in a high-field solenoid (20 T, 1-m long, aperture radius R_a =7.5 cm), followed by a 3-m long matching section and a solenoidal decay channel (1.25 T, 50-100 m in length, R_a =30 cm) which collects muons resulting from pion decay [2,3]. Optimization of beam, target and solenoid parameters were done over the years with the MARS code [4,5] for a $\mu^+\mu^-$ collider project [2,3,6–9]. This paper focuses on parameters needed for a muon storage ring and briefly describes the results of extensive MARS simulations of π/μ -yield (Part I) and radiation fields in the target station and capturing system (Part II) for 2 to 30 GeV proton beams. Preliminary results were given in Ref. [1,9]. ^{*} Work supported by the Universities Research Association, Inc., under contract DE-AC02-76CH00300 with the U. S. Department of Energy. ¹ E-mail: mokhov@fnal.gov # 2 Captured π/μ beam vs target and beam parameters Realistic 3-D geometry together with material and magnetic field distributions based on the solenoid magnet design optimization have been implemented into MARS. Graphite (C) and mercury (Hg) tilted targets were studied. A two interaction length target (80 cm for C of radius R_T =7.5 mm and 30 cm for Hg of R_T =5 mm) is found to be optimal in most cases, keeping $R_T \ge 2.5 \sigma_{x,y}$, where $\sigma_{x,y}$ are the beam RMS spot sizes. The calculation model (Fig. 1), keeping the main features of the baseline design [8,9], has been significantly refined in the course of the study [1]. A deviation of B_z and B_r (Fig. 1 (right)) from the ideal field [8,9], results in the reduction of the π/μ -yield in the decay channel by about 7% for C and by 10-14% for Hg targets. Fig. 1. MARS model of the target/solenoid system (left) and B_z field profile (right). Fig. 2. Energy spectra of $\pi^+ + \mu^+$ for 4 to 24 GeV protons (left) and numbers of particles in the (E_{min}=0.8 GeV) interval vs E_{min} for 16 GeV protons (right) at z=9 m for a 80-cm C target ($R_T=7.5$ mm, $\alpha=50$ mrad). Results of a detailed optimization of the particle yield Y are presented below, in most cases for a sum of the numbers of π and μ of a given sign and energy interval at a fixed distance z=9 m from the target. It turns out, that for proton energies E_p from a few GeV to about 30 GeV, the shape of the low energy spectrum of such a sum is energy-independent and peaks around E=130 MeV, where E is π/μ kinetic energy (Fig. 2). Moreover, the sum is practically independent of z at $z \geq 9$ m—confirming a good matching and capturing—with a growing number of muons and proportionally decreasing number of pions along the decay channel. For the given parameters the interval of 30 MeV<E<230 MeV around the spectrum maximum is considered as the one to be captured by a phase rotation system. Fig. 3. Yield from Hg and C targets vs E_p (left) and yield from a Hg target at E_p =16 GeV vs tilt angle (right). The yield Y grows with the proton energy E_p , is almost material-independent at low energies and grows with target A at high energies, being almost a factor of two higher for Hg than for C at $E_p=16$ -30 GeV (Fig. 3). To avoid absorption of spiraling pions by target material, the target and beam are tilted by an angle α with respect to the solenoid axis. The yield is higher by 10-30% for the tilted target. For a short Hg target, $\alpha=150$ mrad seems to be the optimum (Fig. 3), while $\alpha=50$ mrad is chosen in Ref. [1] for a long C target to locate a primary beam dump at \sim 6 m from the target. Fig. 4 shows the dependence of the yield on Hg and C target radii under the baseline $R_T=2.5\sigma_{x,y}$ condition. Figs. 4 and 5 show that maximum yield occurs at target radius $R_T=7.5$ mm for C and $R_T=5$ mm for Hg targets with $R_T=3.5\sigma_{x,y}$ and $R_T=4\sigma_{x,y}$ conditions for the beam spot size, respectively. The baseline criterion $R_T=2.5\sigma_{x,y}$ reduces the yield by about 10% for the graphite target, but is more optimal from the energy deposition point of view (Fig. 5). The ratio of Hg to C yields varies with the beam energy, as well as with other beam/target parameters. At 16 GeV it is in the range of 1.5-1.7 for positives and 1.7-2.2 for negatives. Optimizing beam/target parameters, it is found that the best results for the particle yield in the decay channel at 16 GeV with the given cut are: $Y_{\pi^++\mu^+} = 0.182$ and $Y_{\pi^-+\mu^-} = 0.153$ for the 80-cm C target and Fig. 4. Yield as a function of a target radius, Hg (left) and C (right), for a 16-GeV proton beam and several tilt angles. Fig. 5. Yield (left) and maximum instantaneous temperature rise (right) as a function of a target to a RMS beam spot size ratio (right). $Y_{\pi^+ + \mu^+} = 0.309$ and $Y_{\pi^- + \mu^-} = 0.315$ for the 30-cm Hg target, i.e., at 16 GeV (best Hg)/(best C) = 1.7 (+) and 2.06 (-). ## 3 Beam power considerations The yield per beam power is almost independent of E_p for high-Z targets at $6 < E_p < 24$ GeV and drops by 30% at 16 GeV from a 6-GeV peak for graphite (Fig. 6 (left)). The higher E_p reduces the number of protons on target. To provide $\mathcal{N}_{\mu}=2\times10^{20}$ muon decays per year in the straight section at 15 Hz, one needs to have 6×10^{12} muons per pulse in the decay channel, assuming a factor of 3 total loss on the way from the decay channel to the ring. With that, needed are 3.30×10^{13} and 3.92×10^{13} protons per pulse at 16 GeV on the optimal C target for positives and negatives, respectively. This corresponds to 1.27 and 1.51 MW beams. For a Hg target, these numbers are 1.7 and 2.06 times lower. Fig. 6 (right) shows the required number of protons \mathcal{N}_p and beam power as a function of E_p for the C target, while Fig. 7 presents power dissipation and peak heating in the C target to provide $\mathcal{N}_{\mu}=2\times10^{20}$ muon decays per year. At 16 GeV, the peak instantaneous temperature rise is 60-70°C and power dissipation is 34.3 and 40.7 kW for the μ^+ and μ^- modes, respectively. For Hg targets, the required beam power is lower, 0.73-0.75 MW; however, the peak temperature rise per pulse is 750°C, because of higher energy deposition density. Fig. 7. Power dissipation in C target (left) and peak energy deposition and temperature rise in C target (right), providing $\mathcal{N}_{\mu}=2\times10^{20}$ muon decays per year. A dashed line shows a peak energy deposition density per 1 proton on target. ### 4 Conclusions The number of muons required for a neutrino factory can be provided in the decay channel for further capturing by a phase rotation system with graphite and mercury targets impinged by intense 15-Hz proton beams in the energy range of 2 to 30 GeV. Depending on proton energy, the required beam power is 1 to 2 MW with a graphite target, and 0.7-1 MW with a mercury target. The results obtained in the course of thorough MARS simulations provide a basis for further optimization of the target/capture system. #### References - [1] In: N. Holtkamp and D. Finley, eds., A Feasibility Study of a Neutrino Source Based on a Muon Storage Ring, Fermilab-Pub-00/108-E (2000). - [2] N.V. Mokhov, R.J. Noble and A. Van Ginneken, Target and Collection Optimization for Muon Colliders, in: J.C. Gallardo, ed., Proc. of 9th Advanced ICFA Beam Dynamics Workshop (Montauk, NY, 1995), 61–86; Fermilab-Conf-96/006 (1996). - [3] $\mu^+\mu^-$ Collider Feasibility Study BNL-52503, Fermilab-Conf-96/092, LBNL-38946 (1996). - N.V. Mokhov, The MARS Code System User's Guide, Fermilab-FN-628 (1995); N.V. Mokhov et al., MARS Code Developments, Fermilab-Conf-98/379 (1998); http://www-ap.fnal.gov/MARS/. - [5] N.V. Mokhov, MARS Code Developments, Benchmarking and Applications, in: Proc. of ICRS-9 International Conference on Radiation Shielding (Tsukuba, Ibaraki, Japan, 1999), J. Nucl. Sci. Tech. 1 (2000) 167–171; Fermilab-Conf-00/066 (2000). - [6] D. Ehst, N.V. Mokhov, R.J. Noble and A. Van Ginneken, Target Options and Yields for a Muon Collider Source, in: M. Comyn, M.K. Craddock, M. Reiser and J. Thomson, eds., *Proc. of the 1997 Particle Accelerator Conference* (Vancouver, BC, Canada, 1997), 393–395. - [7] C.M Ankenbrandt et al., Status of Muon Collider Research and Development and Future Plans, *Phys. Rev. ST Accel. Beams* 2 081001 (1999); Fermilab-Pub-98/179 (1999). - [8] R.J. Weggel and N.V. Mokhov, Pion Yield vs Geometry of Target and 20-T Pulse Solenoid for a Muon Collider Experiment, in: A. Luccio and W. MacKay, es., Proc. of the 1999 Particle Accelerator Conference (New York City, 1999), 3047–3049; BNL-66256 (1999). - [9] N. V. Mokhov, π/μ Yield and Power Dissipation for Carbon and Mercury Targets in 20-Tesla Solenoid with Matching Section, Mucool Note-MUC0061 (1999), http://www-ap.fnal.gov/~mokhov/mumu/target99/muc0061 and updates there.